Multi-Band Uncooled Radiometric Imager (MURI) Airborne Flight Test Status **NASA ESTO - Instrument Incubator Program** PI: Phil Ely - Leonardo DRS Cols: Aaron Gerace - Rochester Institue of Technology Ray Wagoner - Leonardo DRS Date: June 25, 2020 #### **Problem to Solve with Uncooled Radiometer** - Thermal Imaging from a Space Platforms such the TIRS Instrument on LANDSAT have historically used Cooled FPA Technology requiring Cryocooling to temperatures as cold as 43K. Cryocoolers require significant size, weight and power and space rated coolers must be selected to ensure reliability for a long mission life. - With MURI, DRS is leveraging proven Uncooled Microbolometer FPA Technology, operating at room temperature, to demonstrate land Imaging on an airborne platform. - 1) Microbolometers have a long time constant, which can result in image smearing with a satellite orbiting at ~7km/sec over the ground; 2) There is no cold shielding with microbolometers as is used with cooled FPAs, and radiometric accuracy can be impacted significantly by small changes in instrument temperature; 3) Radiometers use relatively narrow spectral bands (~1um wide) reducing the sensitivity of microbolometers, which typically image in a broader spectral band (8-14um). - Developing an instrument solution that can utilize microbolometers and overcome the limitations discussed in the previous bullet would very significantly reduce the size, weight, power and cost of a spaceborne instrument for land imaging. # 3 Major Challenges Being Addressed on DRS' IIP MURI Program Using Microbolometers for Earth Imaging from Low Earth Orbit **Issue #1:** Long time constant of microbolometers make them susceptible to image smear when imaging from LEO satellites travelling @ ~7km/sec or aircraft flying at 125 Knots **Solution:** Implement piezo backscan of FPA to precisely match the image velocity on the FPA and hence stabilize image (i.e. eliminate image smear) **Issue #2:** Bolometer FPAs are sensitive to temperature of their surrounding environment (lens temp, camera housing temp, etc.) making achieving a radiometric accuracy of < 2% challenging. **Solution:** Stabilize and control the lens and focal plane assembly temperatures, and utilize DRS' proprietary TCOMP algorithms to radiometrically correct the FPA output data for FPA and Lens Temperature Changes in real time. Issue #3: NETD of bolometers are degraded when used with the narrow spectral band filters **Solution:** Maintain use of f/1 optics, fabricate bolometers with an even longer time constant (~20msec) to get a 40% improvement in NETD and then frame stack 14 stabilized frames to improve NETD further. #### **MURI Program Overview** #### **MURI Airborne Sensor** | Band | Center
Wavelength
(um) | Spectral
Bandwidth
(um) | Application | |------|------------------------------|-------------------------------|---| | 1 | 7.65 | 0.111 | Methane Monitoring | | 2 | 8.55 | 0.370 | SO ₂ , cloud/volcanic ash properties | | 3 | 8.94 | 0.371 | Minerals, SO ₂ | | 4 | 10.07 | 0.491 | Surface temperature, vegetation, minerals | | 5 | 10.88 | 0.634 | LANDSAT 8 TIRS 1 | | 6 | 11.94 | 1.005 | LANDSAT 8 TIRS 2 | #### 6 Spectral Bands as Built TRL at Start of Program = 3 TRL Now = 5 TRL at Completion of Program = 6 - DRS uses a Piezo Stage to Backscan a 6-Band Multispectral Uncooled Radiometer Imager (MURI) to achieve NETD and RER performance consistent with LANDSAT - In Flight Absolute Radiometric Precision of <2% was achieved by controlling FPA & Lens Temp and then monitoring the Lens and Camera Housing Temp and correcting the radiometry using DRS patented TCOMP algorithms - Two Flight Data Collects Completed, another one planned, all are LANDSAT 8 Under-flights: - The first (8/19) and Second (10/19) assessed image quality and radiometric accuracy of known targets deployed (Landsat Truth data) in Northern and Southern California - The third flight test (10/20) will use higher sensitivity bolometers to look at various ground and water targets of known temperature and emissivity - Design and benchtop demo 6U Cubesat Sensor Subsystem Variant of MURI with Piezo Launch lock, scheduled to complete by 1/21. ## **Overview of MURI Flight Instrument Hardware** RER Testing with Rotary Stage and Collimator (5/2019) NEDT Testing and Radiometric Calibration with Blackbody (7/2019) System Aircraft Mounting Lab Mockup (8/2019) Flight Testing (Aug-Oct 2019) Installed on DHC-6 **Inflight Calibration** # Flight Test Imagery - Various Data Collects Salton Sea Buoy Hotel Pool/Spa Eldorado Park Lake Band 5 Stacked and Stitched Russell Ranch Lodi Vineyard #### El Dorado Lake Park – Long Beach (5 LWIR Spectral Bands) # **Multiband Imaging Advantages** - Temperature emissivity separation (TES). - With five bands from 8 12 microns, TES becomes an attractive option. - Chose ROI's over four materials in the Eldorado park area. - Were able to retrieve emissivity-estimates for the four materials. # **Multiband Imaging Advantages** - Lab-measured band-effective emissivities were acquired for comparison to TES-derived emissivities. - Note that we arbitrarily chose the spectral emissivities based on material type. ## Remaining Work to Accomplish This Year on MURI - Perform Radiation Testing (TID and SEU/SEL) of Uncooled FPAs at TAMU (8/20) – Delayed because of COVID19. - Complete third airborne flight test with higher sensitivity bolometer arrays (10/20). - Further evaluate accuracy of emissivity versus wavelength curves for various ground targets, using spectral ground truth data from 3rd Airborne test (11/20). - Complete 6U compatible Radiometer Sensor Design, CDR in June 2020 and fabrication and lab test by 1/21. DRS Thanks NASA ESTO for the Opportunity to Build and Demonstrate a Prototype Uncooled Multi Band Radiometer Imager for Future Earth Imaging Payload Applications